

Diophantine Equations

11Dxx

- [1] Fadwa S. Abu Muriefah, Florian Luca, and Alain Togbé, *On the Diophantine equation $x^2 + 5^a 13^b = y^n$* , *Glasg. Math. J.* **50** (2008), no. 1, 175–181. MR MR2381741 (2008m:11071)
- [2] S. Akhtari, A. Togbé, and P. G. Walsh, *On the equation $aX^4 - bY^2 = 2$* , *Acta Arith.* **131** (2008), no. 2, 145–169. MR MR2388048
- [3] Shabnam Akhtari, *The diophantine equation $ax^4 - by^2 = 1$* , 2009.
- [4] ———, *The method of Thue-Siegel for binary quartic forms*, 2009.
- [5] M. A. Bennett, N. Bruin, K. Győry, and L. Hajdu, *Powers from products of consecutive terms in arithmetic progression*, *Proc. London Math. Soc. (3)* **92** (2006), no. 2, 273–306. MR MR2205718 (2006k:11046)
- [6] Michael A. Bennett, *The Diophantine equation $(x^k - 1)(y^k - 1) = (z^k - 1)^t$* , *Indag. Math. (N.S.)* **18** (2007), no. 4, 507–525. MR MR2424310 (2009b:11058)
- [7] Michael A. Bennett, Kálmán Győry, and Ákos Pintér, *On the Diophantine equation $1^k + 2^k + \dots + x^k = y^n$* , *Compos. Math.* **140** (2004), no. 6, 1417–1431. MR MR2098395 (2005g:11042)
- [8] A. Bérczes, A. Pethő, and V. Ziegler, *Parameterized norm form equations with arithmetic progressions*, *J. Symbolic Comput.* **41** (2006), no. 7, 790–810. MR MR2232201 (2007c:11040)
- [9] Attila Bérczes and Attila Pethő, *Computational experiences on norm form equations with solutions forming arithmetic progressions*, *Glas. Mat. Ser. III* **41(61)** (2006), no. 1, 1–8. MR MR2242387 (2007g:11040)
- [10] A. Bremner and Jean-Joël Delorme., *On equal sums of ninth powers*, *Math. Comp* **79** (2009), 603–612.
- [11] A. Bremner and N. Tzanakis, *Lucas sequences whose 8th term is a square*, 2004.
- [12] ———, *On squares in Lucas sequences*, *J. Number Theory* **124** (2007), no. 2, 511–520. MR MR2321377

- [13] Andrew Bremner, *On the equation $Y^2 = X^5 + k$* , Experiment. Math. **17** (2008), no. 3, 371–374. MR MR2455707
- [14] ———, *A problem of Ozanam*, Proc. Edinb. Math. Soc. (2) **52** (2009), no. 1, 37–44. MR MR2475879
- [15] Andrew Bremner and Nikos Tzanakis, *On the equation $y^2 = x^6 + k$* , Annales des Sciences Mathématiques du Québec **To appear** (2010).
- [16] David Brown, *Primitive integral solutions to $x^2 + y^3 = z^{10}$* , 2009.
- [17] N. Bruin, K. Győry, L. Hajdu, and Sz. Tengely, *Arithmetic progressions consisting of unlike powers*, Indag. Math. (N.S.) **17** (2006), no. 4, 539–555. MR MR2320112 (2008e:11036)
- [18] Nils Bruin, *The primitive solutions to $x^3 + y^9 = z^2$* , J. Number Theory **111** (2005), no. 1, 179–189. MR MR2124048
- [19] ———, *Some ternary Diophantine equations of signature $(n, n, 2)$* , Discovering Mathematics with Magma, Algorithms Comput. Math., vol. 19, Springer, Berlin, 2006, pp. 63–91. MR MR2278923
- [20] Nils Bruin and Michael Stoll, *Deciding existence of rational points on curves: an experiment*, Experiment. Math. **17** (2008), no. 2, 181–189. MR MR2433884
- [21] Nils Bruin and Michael Stoll, *The Mordell-Weil sieve: Proving non-existence of rational points on curves*, LMS J. Comput. Math **13** (2010), 272–306.
- [22] Ralph H. Buchholz, *Triangles with three rational medians*, J. Number Theory **97** (2002), no. 1, 113–131. MR MR1939139 (2003h:11034)
- [23] Ralph H. Buchholz and James A. MacDougall, *Cyclic polygons with rational sides and area*, J. Number Theory **128** (2008), no. 1, 17–48. MR MR2382768 (2008m:11061)
- [24] Yann Bugeaud, Florian Luca, Maurice Mignotte, and Samir Siksek, *On perfect powers in Lucas sequences*, Int. J. Number Theory **1** (2005), no. 3, 309–332. MR MR2175095
- [25] Yann Bugeaud, Maurice Mignotte, and Samir Siksek, *Classical and modular approaches to exponential Diophantine equations I: Fibonacci and Lucas perfect powers*, Ann. of Math. (2) **163** (2006), no. 3, 969–1018. MR MR2215137 (2007f:11031)

- [26] ———, *Classical and modular approaches to exponential Diophantine equations II: The Lebesgue-Nagell equation*, Compos. Math. **142** (2006), no. 1, 31–62. MR MR2196761 (2007f:11032)
- [27] ———, *A multi-Frey approach to some multi-parameter families of Diophantine equations*, Canad. J. Math. **60** (2008), no. 3, 491–519. MR MR2414954 (2009b:11059)
- [28] Yann Bugeaud, Maurice Mignotte, Samir Siksek, Michael Stoll, and Szabolcs Tengely, *Integral points on hyperelliptic curves*, Algebra Number Theory **2** (2008), no. 8, 859–885. MR MR2457355
- [29] I. N. Cangül, M. Demirci, G. Soydan, and N. Tzanakis., *On the diophantine equation $x^2 + 5^a \cdot 11^b = y^n$* , 2011, p. 21 pages.
- [30] Imin Chen, *A Diophantine equation associated to $X_0(5)$* , LMS J. Comput. Math. **8** (2005), 116–121 (electronic). MR MR2153792 (2006b:11052)
- [31] ———, *On the equation $s^2 + y^{2p} = \alpha^3$* , Math. Comp. **77** (2008), no. 262, 1223–1227. MR MR2373199
- [32] Imin Chen and Samir Siksek, *Perfect powers expressible as sums of two cubes*, J. Algebra **322** (2009), no. 3, 638–656. MR MR2531215
- [33] C. Chisholm and J. A. MacDougall, *Rational and Heron tetrahedra*, J. Number Theory **121** (2006), no. 1, 153–185. MR MR2268761 (2007h:11040)
- [34] ———, *Rational tetrahedra with edges in geometric progression*, J. Number Theory **128** (2008), no. 2, 251–262. MR MR2380320
- [35] Mihai Cipu, *Gröbner bases and Diophantine analysis*, J. Symbolic Comput. **43** (2008), no. 10, 681–687. MR MR2426566
- [36] Mihai Cipu, Florian Luca, and Maurice Mignotte, *Solutions of the Diophantine equation $x^y + y^z + z^x = n!$* , Glasg. Math. J. **50** (2008), no. 2, 217–232. MR MR2417617
- [37] Henri Cohen, *Number theory: Volume I: Tools and diophantine equations*, Springer, Berlin, 2007.
- [38] Gunther Cornelissen, Thanases Pheidas, and Karim Zahidi, *Division-ample sets and the Diophantine problem for rings of integers*, J. Théor. Nombres Bordeaux **17** (2005), no. 3, 727–735. MR MR2212121 (2006m:11042)

- [39] Robert S. Coulter, Marie Henderson, and Felix Lazebnik, *On certain combinatorial Diophantine equations and their connection to Pythagorean numbers*, Acta Arith. **122** (2006), no. 4, 395–406. MR MR2234423 (2007a:11036)
- [40] R. de la Bret'che and T.D. Browning, *Manin's conjecture for quartic del Pezzo surfaces with a conic fibration*, 2008.
- [41] Luis V. Dieulefait, *Solving Diophantine equations $x^4 + y^4 = qz^p$* , Acta Arith. **117** (2005), no. 3, 207–211. MR MR2139003 (2005k:11059)
- [42] Shanshan Ding, *Smallest irreducible of the form $x^2 - dy^2$* , 2007.
- [43] Konstantinos Draziotis and Dimitrios Poulakis, *Practical solution of the Diophantine equation $y^2 = x(x + 2^ap^b)(x - 2^ap^b)$* , Math. Comp. **75** (2006), no. 255, 1585–1593 (electronic). MR MR2219047 (2007b:11192)
- [44] ———, *Corrigendum to “Solving the Diophantine equation $y^2 = x(x^2 - n^2)$ ” [J. Number Theory 129 (1) (2009) 102–121] [mr2468473]*, J. Number Theory **129** (2009), no. 3, 739–740. MR MR2488600 (2010c:11040)
- [45] ———, *Solving the Diophantine equation $y^2 = x(x^2 - n^2)$* , J. Number Theory **129** (2009), no. 1, 102–121. MR MR2468473 (2009j:11047)
- [46] Konstantinos A. Draziotis, *Integer points on the curve $Y^2 = X^3 \pm p^kX$* , Math. Comp. **75** (2006), no. 255, 1493–1505 (electronic). MR MR2219040 (2007a:11034)
- [47] Edray Goins, Florian Luca, and Alain Togbé, *On the Diophantine equation $x^2 + 2^\alpha 5^\beta 13^\gamma = y^n$* , Algorithmic number theory, Lecture Notes in Comput. Sci., vol. 5011, Springer, Berlin, 2008, pp. 430–442. MR MR2467863
- [48] Enrique Gonzalez-Jimenez and Xavier Xarles, *Five squares in arithmetic progression over quadratic fields*, 2009.
- [49] K. Győry, L. Hajdu, and Á. Pintér, *Perfect powers from products of consecutive terms in arithmetic progression*, Compos. Math. **145** (2009), no. 4, 845–864. MR MR2521247 (2010d:11037)
- [50] K. Győry and Á. Pintér, *Almost perfect powers in products of consecutive integers*, Monatsh. Math. **145** (2005), no. 1, 19–33. MR MR2134477 (2006a:11040)

- [51] ———, *Correction to the paper: “Almost perfect powers in products of consecutive integers”*, Monatsh. Math. **146** (2005), no. 4, 341. MR MR2191733 (2006i:11036)
- [52] ———, *On the resolution of equations $Ax^n - By^n = C$ in integers x, y and $n \geq 3$. I*, Publ. Math. Debrecen **70** (2007), no. 3-4, 483–501. MR MR2310662 (2008g:11053)
- [53] Lajos Hajdu and Szabolcs Tengely, *Arithmetic progressions of squares, cubes and n -th powers*, Funct. Approx. Comment. Math. **41** (2009), no. 2, 129–138. MR MR2590329
- [54] Lajos Hajdu, Szabolcs Tengely, and Robert Tijdeman, *Cubes in products of terms in arithmetic progression*, Publ. Math. Debrecen **74** (2009), no. 1-2, 215–232. MR MR2490432 (2009j:11050)
- [55] Robin Hartshorne and Ronald van Luijk, *Non-Euclidean Pythagorean triples, a problem of Euler, and rational points on K3 surfaces*, Math. Intelligencer **30** (2008), no. 4, 4–10. MR MR2501390
- [56] Bo He and Alain Togbé, *On the number of solutions of Goormaghtigh equation for given x and y* , Indag. Math. (N.S.) **19** (2008), no. 1, 65–72. MR MR2466394 (2009i:11042)
- [57] E. Herrmann, I. Járási, and A. Pethő, *Note on: “The Diophantine equation $x^n = Dy^2 + 1$ ” by J. H. E. Cohn*, Acta Arith. **113** (2004), no. 1, 69–76. MR MR2046969 (2004m:11046)
- [58] E. Herrmann, F. Luca, and P. G. Walsh, *A note on the Ramanujan-Nagell equation*, Publ. Math. Debrecen **64** (2004), no. 1-2, 21–30. MR MR2035886 (2004k:11033)
- [59] Emanuel Herrmann and Attila Pethő, *S -integral points on elliptic curves. Notes on a paper of B. M. M. de Weger*, J. Théor. Nombres Bordeaux **13** (2001), no. 2, 443–451. MR MR1881378 (2003a:11024)
- [60] Akinari Hoshi, *On the simplest quartic fields and related Thue equations*, 2010.
- [61] Stephen P. Humphries and Kenneth W. Johnson, *Fusions of character tables and Schur rings of abelian groups*, Comm. Algebra **36** (2008), no. 4, 1437–1460. MR MR2406596 (2009b:20008)
- [62] Benjamin Kane, *Representing sets with sums of triangular numbers*, Int. Math. Res. Not. IMRN (2009), no. 17, 3264–3285. MR MR2534998

- [63] Tünde Kovács, *Combinatorial Diophantine equations—the genus 1 case*, Publ. Math. Debrecen **72** (2008), no. 1-2, 243–255. MR MR2376872 (2008m:11065)
- [64] Shanta Laishram, T. N. Shorey, and Szabolcs Tengely, *Squares in products in arithmetic progression with at most one term omitted and common difference a prime power*, Acta Arith. **135** (2008), no. 2, 143–158. MR MR2453529
- [65] A. Laradji, M. Mignotte, and N. Tzanakis, *On $px^2 + q^{2n} = y^p$ and related Diophantine equations*, 2010.
- [66] Dino Lorenzini and Thomas J. Tucker, *Thue equations and the method of Coleman-Chabauty*, 2000.
- [67] F. Luca, P. Stanica, and A. Togbé, *On a Diophantine equation of Stroeker*, Bull. Belg. Math. Soc. Simon Stevin (2008), 10.
- [68] Florian Luca and Alain Togbé, *On the Diophantine equation $x^2 + 2^\alpha 13^\beta = y^n$* , Colloq. Math. **116** (2009), no. 1, 139–146. MR MR2504836
- [69] Florian Luca and Peter Gareth Walsh, *On a sequence of integers arising from simultaneous Pell equations*, Funct. Approx. Comment. Math. **38** (2008), no. , part 2, 221–226. MR MR2492857 (2010b:11036)
- [70] F. S. Abu Muriefah, F. Luca, S. Siksek, and S. Tengely, *On the Diophantine equation $x^2 + c = 2y^n$* , Int. J. Number Theory (2008).
- [71] Á. Pintér, *On a class of Diophantine equations related to the numbers of cells in hyperplane arrangements*, J. Number Theory **129** (2009), no. 7, 1664–1668. MR MR2524187
- [72] Ákos Pintér, *On the power values of power sums*, J. Number Theory **125** (2007), no. 2, 412–423. MR MR2332596 (2008g:11052)
- [73] Bjorn Poonen, Edward F. Schaefer, and Michael Stoll, *Twists of $X(7)$ and primitive solutions to $x^2 + y^3 = z^7$* , Duke Math. J. **137** (2007), no. 1, 103–158. MR MR2309145
- [74] Diana Savin, *About certain prime numbers*, 2009, p. 9.
- [75] Samir Siksek, *The modular approach to diophantine equations*, Number Theory (Henri Cohen, ed.), Graduate Texts in Mathematics, vol. 240, Springer, New York, 2007, pp. 495–527.

- [76] Samir Siksek and John E. Cremona, *On the Diophantine equation $x^2 + 7 = y^m$* , Acta Arith. **109** (2003), no. 2, 143–149. MR MR1980642 (2004c:11109)
- [77] Samir Siksek and Michael Stoll, *On a problem of Hajdu and Tengely*, 2009.
- [78] N. P. Smart, *Thue and Thue-Mahler equations over rings of integers*, J. London Math. Soc. (2) **56** (1997), no. 3, 455–462. MR MR1610439 (99d:11031)
- [79] Nigel P. Smart, *The Algorithmic Resolution of Diophantine Equations*, London Mathematical Society Student Texts, vol. 41, Cambridge University Press, Cambridge, 1998. MR MR1689189 (2000c:11208)
- [80] Sz. Tengely, *Note on the paper: “An extension of a theorem of Euler” by N. Hirata-Kohno, S. Laishram, T. N. Shorey and R. Tijdeman*, Acta Arith. **134** (2008), no. 4, 329–335. MR MR2449156 (2009h:11050)
- [81] Szabolcs Tengely, *On the Diophantine equation $x^2 + a^2 = 2y^p$* , Indag. Math. (N.S.) **15** (2004), no. 2, 291–304. MR MR2071862 (2005f:11045)
- [82] ———, *Effective methods for Diophantine equations*, Ph.D. thesis, Leiden University, 2005, p. 85.
- [83] ———, *Triangles with two integral sides*, Ann. Math. Inform. **34** (2007), 89–95. MR MR2385428 (2009a:11070)
- [84] P. G. Walsh, *On a very particular class of Ramanujan-Nagell type equations*, Far East J. Math. Sci. (FJMS) **24** (2007), no. 1, 55–58. MR MR2281854 (2007k:11213)
- [85] Huilin Zhu and Jianhua Chen, *Integral points on a class of elliptic curve*, Wuhan Univ. J. Nat. Sci. **11** (2006), no. 3, 477–480. MR MR2258847 (2007d:11064)